

Best Practices for Coding & Best EPA Web Practice

Feb 2012

Best Practices

- Keep it simple
 - Plain Old Semantic HTML (POSH)
- Don't recreate styles already in the EPA style sheet
 - <http://www.epa.gov/epafiles/s/>
- Use common jQuery plugins
 - <http://www.epa.gov/epafiles/v4/js.html>

Separate Content (HTML) from Presentation (CSS) and Behavior (JS)

- Use CSS
 - EPA Style Guide
<http://www.epa.gov/epafiles/s/>
- Use good HTML
 - <http://www.epa.gov/epafiles/docs/markup.html>
- Use unobtrusive JS
 - JS should not be required to make the page “work” (if JS is off, nothing breaks)
 - <http://www.epa.gov/epafiles/docs/jstest.html>

Example of unobtrusive JS

- http://www.epa.gov/epafiles/templates/js-start.html#Add_Expand_All_Option_to_FAQ

Good HTML

- Plain Old Semantic HTML (POSH)
- Page makes sense without styles
 - Structure
 - Forms are readable and accessible
- No deprecated elements
- Data tables

Illegal Elements

- Deprecated tags
 - Examples include: applet, basefont, center, dir, font, isindex, menu, s, strike, and u
 - `` is very common. Pages will look different without it.
 - Fonts have been deprecated since ~1998
- Deprecated elements will not be used in the WebCMS.

The Center Cannot Hold

- Center is gone from HTML. No more `<center></center>` and no more `align="center"`
- Use the EPA styles of center and centered
 - `<p class="center">This is a paragraph.</p>`
 - `<div class="box centered"></div>`

Tables for data not design

- Do not use tables for layout
 - Built beautiful css templates to NOT do that anymore
 - Many still do
 - Use them for data as intended
 - Tables for data should use percentage widths
 - Flexible and will fit the design
 - Tables for layout do compromise accessibility

Coding Anchor Tags

- To code an anchor tag
 - `Smart Growth`
 - Will jump to:
 - `<h3 id="smart">Smart Growth</h3>`
- “name” no longer needed
- You can “id” any element and link to it
- `<p class="pagetop">Top of Page</p>`
- Can't have 2 elements with the same id on a page

ACSII Numerical/Named Entities

- Use ACSII numerical or named entities for special characters
 - `&`; (or `&#amp;`;) for `&`
 - `§`; (or `§`;) for `§`
 - http://en.wikipedia.org/wiki/List_of_XML_and_HTML_character_entity_references

Use Alias in Code Consistently

- Pick your primary alias
- Use it consistently in your code
- Example: ostwater aliases
 - OST
 - ost
 - waterscience
 - ostwater
 - Preferred alias is waterscience so the code should use `/waterscience/` consistently

www.epa.gov

- Use www.epa.gov in the links.
<a href="<http://www.epa.gov/cfl/>">CFL Website
- We have a system back up for epa.gov. It works only for www.epa.gov.
- During any outage, links that aren't www.epa.gov will not work.
 - This means anything that was coded <http://epa.gov/xxx> will be a broken link during an outage

New Icon

- Functionality is part of EPA's mother javascript.
- Directions to use are part of the new icon standard.
<http://yosemite.epa.gov/OEI/webguide.nsf/standards-guidance/newicon>

Review Your Code

- Avoid tagitis.
- Just as the key to writing is to “cut, cut, cut,” the same holds true for your markup.
- Once you’ve completed your markup, go over it two more times and find ways to reduce the number of elements on the page. Does that UL really need its own wrapping div? I think not.
<http://net.tutsplus.com/tutorials/html-css-techniques/30-html-best-practices-for-beginners/>

Unobtrusive JavaScript

- JS is for enhancing the page/site
 - Do not use JS to insert essential content
- Use EPA's JS Library
 - Included in the One EPA Web template
 - Improved caching, less maintenance (for you!)
 - Starter material: <http://www.epa.gov/epafiles/v4/js-start.html> (plus a tutorial!)
 - Link to additional plugins that do the work for you
- JS goes at bottom of page

No inline javascript

- **6: Never Use Inline Javascript. It's not 1996!**
- Another common practice years ago was to place JS commands directly within tags. This was very common with simple image galleries. Essentially, a “onclick” attribute was appended to the tag. The value would then be equal to some JS procedure. **Needless to say, you should never, ever do this. Instead, transfer this code to an external JS file** and use “addEventListener/attachEvent” to “listen” for your desired event. Or, if using a framework like [jQuery](#), just use the “click” method.

<http://net.tutsplus.com/tutorials/html-css-techniques/30-html-best-practices-for-beginners/>

File naming conventions

- Use all lower case letters
- Do not use spaces or special characters in file names. Use hyphens instead of spaces or underscores. (This is necessary for the EPA search engine; spaces and special characters can break your URLs.)
- Try to make the file name meaningful. It is often returned as part of search results and a meaningful file name can be beneficial.
- Having a unique file name is helpful when reading web statistics; using the EPA publication number as the file name makes it unique and easy to identify the document without having to open it (e.g., 420s06045.pdf).

Link text for accessibility and communication

- Examples of poor link text
 - Read more
 - Click here
 - http://cfpub.epa.gov/npdes/docs.cfm?program_id=0&view=allnpdes&sort=name&amount=all
- Examples of good link text
 - Fact Sheet: Background information on the FDA/EPA Consumer Advisory on Mercury in Fish and Shellfish
 - Technical Memorandum: Origin of 1 meal / week Freshwater Fish Consumption Rate (PDF)
 - Climate Change in the Pacific Southwest (Instead of Read more...)

More Best Practices

- Set coding software to validate HTML5 or XHTML 1.0 Strict
 - Or use <http://validator.w3.org/>
- Ask!
- Add PDF Metadata to the document properties
 - Can also add it to the original Word doc and it will transfer
- Better to convert PPT to PDF. PPT are lots bigger.
- Don't post FR notices on the EPA web site. Link to GPO.
<http://yosemite.epa.gov/OEI/webguide.nsf/standards-guidance/external-links#examples>

Using EPA's Style Sheet

- The EPA styles can be found at:
<http://www.epa.gov/epafiles/s/>

JQuery Framework

- We are providing a standard suite of JavaScript files for everyone at the Agency to use
<http://www.epa.gov/epafiles/v4/js.html>

JQuery includes

- Note:
 - New tag `<ins datetime="2011-07-29">This is new</ins>`
 - No more Newbieflag.
 - Zebra striping for tables
 - Site-wide announcements
 - Page Last Updated
 - Type ahead for search box
 - ACSI Survey

It Includes

- For you to use:
 - Accordians – discouraged because it hides content
 - Tab boxes
 - Popup boxes
 - Cycling images/slideshow
 - Table Sorter (sort by specific columns in long tables)

Contact:

Judy Dew
dew.judy@epa.gov
919-541-2987

Michael Hessling
hessling.michael@epa.gov